Biological Journal of the Linnean Society, 2012, 107, 86-94. With 1 figure # From forest to plantation? Obscure articles reveal alternative host plants for the coffee berry borer, *Hypothenemus hampei* (Coleoptera: Curculionidae) FERNANDO E. VEGA FLS1*, AARON P. DAVIS FLS2 and JULIANA JARAMILLO3,4 Received 22 February 2012; revised 28 March 2012; accepted for publication 28 March 2012 The coffee berry borer, *Hypothenemus hampei* (Coleoptera: Curculionidae: Scolytinae), is the most devastating insect pest of coffee throughout the world. The insect is endemic to Africa but can now be found throughout nearly all coffee-producing countries. One area of basic biology of the insect that remains unresolved is that of its alternative host plants, i.e. which fruits of plants, other than coffee, can the insect survive and reproduce in. An in-depth survey of the literature revealed an article by Schedl listing 21 genera in 13 families in which the insect was collected, mainly in the Democratic Republic of Congo. This overlooked reference, together with information provided in other early articles, suggests that *H. hampei* is polyphagous, and could provide, if confirmed in the field, critical information on the evolution of this insect's diet, ecology and host range. © 2012 The Linnean Society of London, *Biological Journal of the Linnean Society*, 2012, **107**, 86–94. ADDITIONAL KEYWORDS: Coffea - ecology - evolution - insect host range - speciation. # INTRODUCTION The coffee berry borer, Hypothenemus hampei (Ferrari, 1867) (Coleoptera: Curculionidae: Scolytinae), an insect endemic to Africa (Vega et al., 2009; Gauthier, 2010), was first reported in exported coffee (Coffea L.) seeds ('beans') by Ferrari (1867), described as Cryphalus hampei. It was first collected in the field in 1897 in Mount Coffee, Liberia, classified as Stephanoderes cooki (Hopkins, 1915), which subsequently became a synonym for H. hampei (Schedl, 1959; Wood, 2007). In 1901 it was reported as a pest of Coffea canephora Pierre ex. A. Froehner in the Republic of Congo (Fleutiaux, 1901), and ever since the insect has disseminated throughout nearly all coffeeproducing countries in the world, and has become the most devastating insect pest of the two commercial Coffea species, C. arabica L. and C. canephora, causing an estimated \$500 million in losses yearly (Vega, Franqui & Benavides, 2002). Hypothenemus hampei has a cryptic life cycle, with an adult female boring a hole in the coffee berry (botanically known as a drupe) and then a tunnel in the endosperm (i.e. the major component of a coffee seed), in which eggs are laid. Upon hatching, larvae commence to feed on the endosperm, thereby producing small galleries throughout the seed, reducing the yield and quality of the marketable product. To complicate matters, there is sibling mating inside the berry, and once adult females emerge from the berry, they are already inseminated and ready to oviposit in other berries. The cryptic life cycle inside the berry makes the insect quite difficult to control by both chemical and biological methods. The use of biological control agents such as parasitoids, predators, and fungal entomopathogens is a pest management alternative that has been practiced in several countries (Jaramillo, Borgemeister & Baker, 2006; Vega et al., ¹Sustainable Perennial Crops Laboratory, United States Department of Agriculture, Agricultural Research Service, Building 001, BARC-W, Beltsville, MD 20705, USA ²Royal Botanic Gardens, Kew, Richmond, Surrey, TW9 3AB, UK ³Institute of Plant Diseases and Plant Protection, University of Hannover, Hannover, Germany ⁴International Centre of Insect Physiology and Ecology (ICIPE), Nairobi, Kenya ^{*}Corresponding author. E-mail: fernando.vega@ars.usda.gov 2009), and yet the insect continues to pose a formidable challenge to coffee growers throughout the world. The natural habitats of *C. arabica* and *C. canephora* are the humid, evergreen forests of Africa (Davis *et al.*, 2006): the former is a high-altitude species (900–2000 m a.s.l.) of south-western Ethiopia and the surrounding regions; the latter is a predominately lowland plant (50–1500 m a.s.l.) found throughout much of tropical Africa, west of the Rift Valley (Davis *et al.*, 2006). One aspect of paramount importance in dealing with the basic biology of *H. hampei* has been determining its alternative host plants in Africa, i.e. are there plants other than *C. arabica* and *C. canephora* that, in their natural habitat, are suitable for the reproduction and development of the insect? Recently, as part of a project aimed at locating alternative host plants for H. hampei in Africa, we compiled a list of Hypothenemus species that have been reported in Africa together with the host plants for these species, when known. We identified 94 Hypothenemus species out of 179 described species as having been recorded in Africa (F. E. Vega, unpubl. data). This process required keeping track of old names for Hypothenemus species, based on Wood & Bright (1987, 1992), Bright & Skidmore (1997, 2002), and Wood (2007), and consulting the literature reviewed in these works. During this review, and to our great surprise and excitement, we discovered three obscure studies, either not previously cited or undervalued by subsequent researchers working in our field. These works have important consequences for the study of alternative hosts of *H. hampei*. ## MATERIAL AND METHODS Three articles have revealed important aspects of the biology of the coffee berry borer: Beille (1925), Ghesquière (1933), and Schedl (1960). The most significant was Schedl's (1960) article, which was found while tracking records for *Hypothenemus* species in Africa (see previous paragraph), and was cited by Wood & Bright (1987). It appears the importance of this article was not recognized because of its title, *Insectes nuisibles aux fruits et aux graines* (*Insect pests of fruits and grains*), which does not give any indication about its coverage of *H. hampei*. ## RESULTS The first significant finding we came across was a article by Beille (1925), in which he writes: Le début de la maladie a coïncidé avec la destruction de la forêt; il semble que le *Stephanoderes*, privé des végétaux sur lesquels il pullulait, ait trouvé dans les nouvelles plantations de Caféiers, des conditions favorable à son évolution. [The onset of the disease coincided with the destruction of the forest; it appears that *Stephanoderes* (i.e. *Hypothenemus hampei*), lacking the plants that it frequents, has found in the new coffee plantations, conditions that are favourable to his evolution.] This article is significant because, as far as we know, it is the first mention of plants in the forest being original host plants for the insect, and ascribes forest destruction as a contributor to the insect moving into coffee plantations. Before being commercially planted, *C. canephora* was endemic to humid, evergreen forests in Africa (Davis *et al.*, 2006), and Beille's statement would require the insect to have used *C. canephora* (or other wild *Coffea* species) as one of its many host plants in the forest, in order to make it plausible for the insect to have then been able to exploit coffee plantations. The second significant finding comes from an article by Schedl (1960), in which he reports results of a field survey he conducted in the Belgian Congo (presentday Democratic Republic of Congo, DRC), together with findings from other scientists. Karl E. Schedl (1898-1979) was a world-renowned bark beetle taxonomist who published 342 articles dealing with bark beetle taxonomy (Wood & Bright, 1992). What is quite striking about Schedl's (1960) article is that H. hampei was recovered from 20 plant genera (other than Coffea) in 13 families (Table 1). Some examples of damaged fruits presented by Schedl (1960) are shown in Figure 1. The valid name for the coffee berry borer at the time of publication was Stephanoderes hampei, and what Schedl (1960) reports as Stephanoderes punctatus was later re-classified as H. hampei by Wood (1972). Concerning H. hampei, Schedl (1960: 13) writes: Il est intéressant, du point de vue biologique, de noter que, d'après les recherches faites par l'auteur à Yangambi et d'après les données bibliographiques au sujet de Stephanoderes hampei Ferr., il existe dans la forêt ombrophile toute une série d'hôtes naturels du parasite qui lui donnent la possibilité de se développer indépendamment des plantations de caféiers. Il est certain que cet insecte est une espèce endémique de la forêt ombrophile; il ne s'établit que secondairement dans les plantations de caféiers. [It is interesting, from the biological point of view, to note that after the investigations conducted by the author in Yangambi and after the bibliographical data on the subject of Stephanoderes hampei Ferr., there exists inside the rainforest a series of natural hosts for the parasite that give it the possibility to develop independently from coffee plantations. It is certain that this insect is an endemic species of the rainforest; it becomes established only secondarily in coffee plantations.] Schedl (1960) specifically mentions that the forest plants provide the insect with 'the possibility to Table 1. Plants in which Schedl (1960) reported the coffee berry borer (Hypothenemus hampei) as attacking fruits or seeds. Stephanoderes punctatus and l je | Stephanode | lants in winch
res hampei are | synonyms fo | oo) repor
or H. han | ted the conee be
thei. A total of 21 | erry borer (<i>raype</i>).
genera in 13 fa | onenemus nampe
milies are reporte | table 1. Figure in which Schem (1900) reported the conee berry borer (<i>Hypothenenna namper</i>) as attacking ituus of seeds. Stephanoderes punctatus and Stephanoderes hampei are synonyms for <i>H. hampei</i> . A total of 21 genera in 13 families are reported. Host plant names in parentheses indicate the current name | or seeds. Stepnand
parentheses indic | ogeres punctatus and sate the current name | |----------------|---|----------------------------|------------------------|---|--|--|---|--|---| | Family | Host plant
(current name) | H. hampei
reported as: | Reported
location | Plant habit | Plant distribution | Plant Ecology | Fruit | Seeds | Seed fat content | | Achariaceae | Caloncoba aff.
crepiniana | Stephanoderes
punctatus | DRC | Tree (rarely a
shrub), 10(-25) m
tall | Tropical West and
Central Africa | Humid forest;
850–1500 m.a.s.l. | Capsule, subglobular, $(5-)7(-8) \times 5-6(-8)$ cm, orange; with numerous seeds | Seeds angular,
0.7–0.8×0.5–0.6 mm | Unknown. Other species in
genus said to be 'oil rich' | | Apocynaceae | Pleiocarpa
tubicina Stapf
(Pleiocarpa
pycnantha (K.
Schum) Stapf) | Stephanoderes
hampei | DRC | Tree 20(-30) m tall;
bole up to 50 cm
in diameter | Tropical West and
Central Africa,
and western East
Africa | Humid forest,
primary and
secondary; up to
2300 m.a.s.l. | Composed of several basally
joined carpels, each carpel
globose to ellipsoid,
1.3-2.3(-3) cm long, yellow
to orange, each carpel
2-seeded | Seeds ellipsoid
to oblong,
6.5–13.5 mm
long | Unknown | | Bignoniaceae | Spathodea
campanulata
P. Beauv. | S. hampei | DRC | Tree, 25(-35) m tall;
bole up to 60 cm
in diameter | Tropical West and
Central Africa,
and western East
Africa | Humid forest and savanna, primary and secondary, up to 2000 m.a.s.l. | Woody capsule, dehiscing by 2 valves, narrowly ellipsoid, 15–27 × 3.5–7 cm; seeds numerous | Seeds thin and flat, very broadly winged, -1.5×2 cm | Unknown | | Calophyllaceae | Mammea africana
Sabine | S. hampei | DRC | Tree, 30–45 m tall;
bole up to 125 cm
in diameter | Tropical Africa | Humid forest,
primary and
secondary, up to
1000 m.a.s.l. | Drupe, with 1-4 (one seeded) pyrenes, globose to pear-shaped, 7-18(-30) × 10 cm | Seeds 1–4,
flattened,
~3 cm long | Seeds: ~10% oil (9.6% oil: consisting of a mixture of oleic acid 34.9%, palmitic acid 32.9%, limbleic acid 22.9%) [palmitic acid (22.9%), stearic acid (27.5%), amyristic acid (1.5%), lauric acid (1.6%), lauric acid (1.8%) | | Clusiaceae | Allanblackia
floribunda Oliv. | S. hampei | DRC | Tree, ~30 m tall;
bole ~50 cm or
more in diameter | Tropical West and
Central Africa | Humid forest,
primary and
secondary; up to
1000 m.a.s.l. | Berry, ellipsoid,
20-50 × 5-14 cm (colour);
40-80-seeded, each
enclosed in a pinkish aril | Seeds ovoid, $2.5–3\times1.5–2~\mathrm{cm}$ | Kernel (~60% seed mass): ~72% fat (stearic acid 45~55% and oleic acid 40~51%) | | Combretaceae | Terminalia
superba Engl.
& Diels. | S. punctatus | DRC | Tree, up to 45(-50) m tall; bole 120(-150) cm in diameter | Tropical West and
Central Africa | Humid forest,
primary and
secondary; up to
1000 m.a.s.l. | Winged nut (indehiscent), transversely oblong-elliptical in outline, $1.5-2.5\times4-7$ cm; 1-seeded | Seed $\sim 1.5 \times 7$ cm | Unknown | | Edible portion [per 100 g (immature bean)]: water 66.3 g, protein 8.3 g, carbohydrate 23.1 g, fibre 1.0 g ~0.7% fat | Fermented seeds: 25.3%
protein, 16.9% fat and
10% carbohydrate | ď | ď | Unknown. Other species in
genus said to be 'oil rich' | a a | | 50% fat | |---|---|--|---|---|--|---------------------------------------|---| | Edible po
(immai
66.3 g,
carboh
1.0 g ~ | Ferment
protein
10% ce | Unknown | Unknown | Unknowz
genus | Unknown | | Seeds: ~50% fat | | Seeds kidney-shaped to rhomboid or globose, $8-11 \times 6-7$ mm | Seeds oblong to lens-shaped, flattened, $0.6-0.9\times0.6-0.7~\mathrm{mm}$ | Seeds,
obovate or
obtriangular,
compressed,
9-10 × 7-8 × 3 mm | Seeds \pm lenticular, 8–13 × 7–8.5 × 3.5–5 mm | Seeds flattended-ellipsoid, $25\times24~\mathrm{cm}$ | Seeds plano-convex, $-0.2\times0.15~\mathrm{cm}$ | | Seeds globose to ellipsoid, $2-4 \times 1-2$ cm | | Pod, [?dehiscent], oblong,
(4.5–)5–10.5(–13) × 1–2(–3)
cm; 2–4(–5)-seeded | Pod, breaking up into
1-seeded segments,
narrowly oblong,
10-28 × 1-2 cm, red-brown
to blackish; up to
20-seeded | Pod, dehiscing down both sides, obliquely oblong to oblanceolate, flattened, 6-12 × 1.4-2.5 cm; several seeded | Pod, indehiscent, \pm obovoid, $2.2-3.7\times1.4-2.5$ cm; 1- or 2 -seeded, each embedded in a floury pith | Pod indehiscent, samara-like (leaf-like, very flattened), 3.5–13 × 2.2–8 cm; 1-seeded | Fruit consisting of follicles, ovoid, 6 × 3.5 cm; 3–7-seeded | | Berry-like drupe, commonly called a pod, globose to cylindrical, 10-32 × 6-12 cm, 20-60-seeded, seeds embedded in mucilageous, whitish, sugary, acidic pulp | | Cultivated under
various conditions | Humid and
subhumid forest,
primary and
secondary forest;
10–1000 m.a.s.l. | Cultivated under
various conditions
in tropical and
subtropical regions | Humid forest;
900–1450 m.a.s.l. | Humid and
subhumid forest;
up to 800 m.a.s.l. | Humid and
subhumid forest;
up to 800 m.a.s.l. | | Cultivated under
various conditions | | Cultivated throughout the world, in tropical and temperate regions; introduced from Tropical South America | Tropical West and
Central Africa | Probably native to
tropical America
(though often
alleged to be
Asiatic); widely
cultivated in the
tropics | Tropical West and
Central Africa | Tropical West and
Central Africa | Gabon and DRC | | Native to Tropical
South America;
cultivated
throughout
Tropical Africa | | Climbing, trailing or
more or less
shrubby, annual or
perennial; stems
up to 4.5(-8) m
long | Tree, 15–35 m tall;
bole up to 80 cm
in diameter | Shrub or small tree,
up to 5 m tall | Tree 8–23 m tall, or
shrub 1–3 m tall | Tree, up to 45 m tall; bole 130(-180) cm in diameter | Tree, up to 22(-35) m tall; bole up to 30 cm in diameter | Specific information
not available | Tree, 4–20 m tall | | Uganda | DRC | S. hampei | S. punctatus | S. punctatus | S. hampei, S. punctatus | S. hampei | S. punctatus | S. hampei | S. hampei | | Phaseolus
lunatus L. | Cathormion
allissimum
(Hook f.) Hutch
& Dandy
(Albizzia
altissima Hook
f.) | Caesalpinia
pulcherrina
(L.) Sw. | Dialium
lacourtianum
Vermoesen (D.
englerianum
Henriq.) | Oxystigma
oxyphyllum
(Harms)
Leonard | Cola griseiflora
De Wild. | Hibiscus sp. | Theobrona caeao L. | | Leguminosae | Leguminosae | Leguminosae | Leguminosae | Leguminosae | Malvaceae | Malvaceae | Malvaceae | Table 1. Continued | Family | Host plant
(current name) | H. hampei
reported as: | Reported
location | Plant habit | Plant distribution | Plant Ecology | Fruit | Seeds | Seed fat content | |---|--|----------------------------|---|---|---|---|--|--|------------------------------| | Meliaceae | Prichilia gilgiana
Harms | S. hampei | DRC | Tree, up to 30 m tall; bole up to 100 cm in diameter | Tropical West and
Central Africa | Humid and
subhumid forest;
up to 950 m.a.s.l. | Capsule, dehiscent,
pear-shaped (obovoid) to
fig-shaped, 3–3.5 cm in
diameter; up to 6-seeded | Seeds, \pm angular ellipsoid, $-2 \times 1.2 \text{ cm}$ | Seeds: reported as 'oily' | | Myristicaceae | Pycnanthus
angolensis
(Welw). Warb. | S. hampei | DRC | Tree, 25–35(–40) m
tall; bole
120(–150) cm in
diameter | Tropical West and
Central Africa | Humid and
subhumid forest;
1200 (-1400)
m.a.s.l. | Drupe, splitting longitudinally with 2 valves, ellipsoid to oblong or globose, 3-4.5 × 2-4 cm, 1-seeded | Seed ellipsoid, $1.5-3\times1-1.5\mathrm{cm}$ | Seeds: 45–70% fat | | Rhizophoraceae Anopyxis
klainea
(Pierre)
ex Engl | Anopyxis
klaineana
(Pierre) Pierre
ex Engl. | S. punctatus | DRC | Tree, ~45 m tall;
bole ~120 cm in
diameter | Tropical West and
Central Africa | Humid forest;
200–500 m.a.s.l. | Capsule, 5-valved, obovoid, 2.6-3.2 × 2-2.4 cm; several seeded | Seeds ± ellipsoid,
flat end on
one side,
winged at
apex,
0.8-1 × 0.5 cm | Unknown | | Rosaceae | Rubus sp. | S. hampei,
S. punctatus | Tanzania | Specific information
not available | | | | | | | Rubiaceae | Coffee sp., C. arabica, C. canephora, C. exceled (C. liberica var. dewevrei (De Wild & T. Ubrand) Lebrun, C. liberica Bull. ex Hiern | S. punctatus S. punctatus | DRC, Uganda, Angola, Tanzania, Liberia, Ivory Coast | Treelet, small tree or bush (in cultivation), 3–10 m tall | Tropical West and
Central Africa;
cultivated
throughout
Tropical Africa | Humid to subhumid
forest;
0-2200 m.a.s.1;
cultivated under
various conditions
in humid and
subhumid regions | Drupe, with (1–)2 pyrenes, each pyrene 1-seeded, oblong-elliposoid, $0.9-2.2\times(0.6-)0.9-1.6~\mathrm{cm}$ | Seeds, hemi-ellipsoid, $(0.7-)1.3-1.6 \times 0.4-0.7$ cm | Seeds (endosperm): 7–17% fat | | Rubiaceae | Nauclea
diderrichii (De
Wild.) Merr. | S. hampei | DRC | Tree, 30–40(–50) m
tall; bole
90–150 cm in
diameter | Tropical West and
Central Africa | Humid to subhumid
forest;
0-500 m.a.s.l. | Syncarp, fleshy, globose,
1.8-2.5 cm in diameter;
many seeded | Seeds \pm ellipsoid,
~1.2 × 0.8 mm | Unknown | | Rubiaceae | Oxyanthus sp. | S. hampei | Uganda | Shrubs and small trees, (1-)2-5(-12) m tall | Tropical Africa | Humid to subhumid
forest;
0–2000 m.a.s.l. | Drupe, spherical to ovoid,
1-4 × 1-2 cm; several
seeded | Seeds, \pm lenticular, $5-11 \times 2-6 \text{ mm}$ | Unknown | DRC, Democratic Republic of Congo. Figure 1. Some examples of damaged fruits presented by Schedl (1960). A, damage caused by Hypothenemus hampei on Coffea sp. B, damage caused to Cola griseiflora: the small holes on the left were made by H. hampei and the large holes were made by a Curculionidae; the fruit on right shows damage by both insects. C, Trichilia gilgiana damaged by H. hampei and Poecilips sp., another bark beetle. D, Pleiocarpa pycnantha: left and middle fruits show damage caused by H. hampei; right fruit shows damage caused by a Curculionidae. develop independently from coffee plantations', thus implying that the insect could possibly complete its life cycle in these plants (i.e. they could be alternative host plants). Furthermore, Schedl (1960: 13) also states: Comme le caféier est également cultivé en dehors de la forêt ombrophile typique, il y a lieu de considérer que dans ces autres situations, *S. hampei* Ferr. possède également des hôtes naturels à partir desquels il infeste les plantations de caféiers, même lorsque la lutte menée contre lui est intense. [As coffee is also cultivated outside of the typical rainforest, it should be considered that in these other situations, *S. hampei* Ferr. also has natural hosts from which it infests plantations of coffee, even when the struggle against it is intense.] This indicates that in areas where there is coffee outside the vicinity of a rainforest (more correctly termed humid, evergreen forest), it is possible that other plants might serve as hosts for the insects. The article by Schedl (1960) is also significant because it suggested that H. hampei could be polyphagous ('generalists that exploit plants in more than one family'; Price et al., 2011). In his landmark book on coffee pests, Le Pelley (1968) discussed H. hampei host plants, and after mentioning several reports of the insect having been found in plants other than Coffea, he concludes that 'In none of the above cases was breeding found in the plants and they can be considered as occasional food plants only; some of the records may even be erroneous through misidentification of the insect found in them' (p. 118). Interestingly, even though Le Pelley (1968) cites Schedl (1960), he does not include the host plants listed in that publication. It should be emphasized that Schedl's expertise in bark beetle taxonomy makes it highly unlikely that he would have been mistaken in identifying H. hampei, and therefore his identifications must be considered reliable based on subsequent work by Wood & Bright (1987, 1992) and Wood (2007). The only caveat is that as mentioned above, what he classified as S. punctatus was later re-classified as H. hampei by Wood (1972). Sixteen of the 21 genera listed in Table 1 were reported by Waller, Bigger & Hillocks (2007), based on a subsequent article by Schedl (1961). Waller *et al.* (2007), in reference to the list of plants they compiled, wrote: '...it has been assumed by many authors (e.g. Le Pelley, 1968; Hill, 1975) that these are either exploratory attacks by the beetle on plants in which it cannot breed or that the beetle has been confused with other, similar species of Scolytid'. This means that Schedl's (1960) article was unknown to Waller *et al.* (2007), as it is not cited by them, and furthermore, as mentioned above, their assumption that these beetles had been confused with similar species is unlikely given that Schedl was an expert on the identification of *H. hampei*. It is clear then that Schedl (1960) reveals important information on possible alternative host plants for *H. hampei*, for which field confirmation is now urgently required. At this point, it is important to observe that Schedl (1960: 14) mistakenly reported that Roepke (1919) reported host plants for *H. hampei* in Indonesia. Roepke (1919: 21–22) actually reported that none of the beetles bored into the branches of the plant species tested, and that all of *H. hampei* had died within 2–3 days in the various seeds tested. The third significant article reporting alternative host plants for *H. hampei* was published by Ghesquière (1933). In this article, he stated: Le Stephanoderes hampei Ferr. est certainement, au point de vue économique, le plus dangereux, il a toujours été considéré, jusqu'a présent, comme un sténomère spécifique des Coffea. Il y a une vingtaine d'années cependant, notre collègue R. Mayné signalait que cet insecte fréquentait, outre le Coffea robusta son hôte habituel, des Hibiscus et diverses Légumineuses. Cette assertion mise en doute par d'autres entomologistes, est actuellement confirmée par les résultats de nos recherches sur Cacaoyer, Caesalpinia pulcherrima, et Dialium lacourtianum. Les récoltes de larves, nymphes et adultes sur ce dernier, surtout, ne peuvent laisser subsister aucun doute, cette Légumineuse croissait, par bosquets, dans les savanes boisées du Kasai, loin de toute plantation et de galerie forestière quelconque. L'utilisation du D. lacourtianum comme plante-piège serait sans doute à préconiser, il murit ses fruits tardivement en saison sèche, à une époque différente des Caféiers et fournirait en même temps on ombrage léger nécessaire aux plantations équatoriales. [Stephanoderes hampei Ferr. is certainly, from an economic point of view, the most dangerous, and it has always been considered, until now, like a specific stenomere (old term used in classification of Coleoptera) of Coffea. It has been 20 years since our colleague R. Mayné (see Mayné, 1914) noted that this insect frequented, in addition to its habitual host Coffea robusta (valid name: C. canephora), Hibiscus and various Leguminosae. This assertion, doubted by other entomologists (Ghesquière, (1933), includes a footnote to specify that these doubts by other entomologists are based on possible mistakes in taxonomic determination), is currently supported by the results of our research on cocoa, Caesalpinia pulcherrima, and Dialium lacourtianum (valid name: D. englerianum). The collection of larvae, pupae and adults on the latter, above all, can leave no doubt, that this Leguminosae growing in groves in the woodlands of the Kasai, away from all plantations and any gallery forest. (Our interpretation of this apparently incomplete sentence is that all stages of the insect were found on this plant away from coffee plantations and the forest, thus indicating that the insect does not need coffee or other forest plants to survive.) The use of *D. lacourtianum* as a trap plant should be advocated because its fruits ripen late in the dry, at a time different from coffee, while providing at the same time the light shade needed in equatorial plantations.] Ghesquière's (1933) article confirms the presence of other plants on which *H. hampei* can reproduce. Habit, distribution, and ecology of the plants listed in Table 1, as well as information of the fruit and seeds, were obtained from the herbarium at the Royal Botanic Gardens, Kew, and from various literature sources (Burkill, 1985, 1994, 1997; PROTA, 2012). #### CONCLUSIONS The articles by Beille (1925), Ghesquière (1933), and particularly Schedl (1960), raise important issues, which if resolved, would greatly expand our knowledge of H. hampei. For example, were wild Coffea species the original host plants for the insect in addition to those plants reported by Schedl (1960), and did forest disturbances push the insect towards areas where food resources, in the form of C. canephora plantations, were readily available, resulting in pest status, as implied by Beille (1925)? To our knowledge, H. hampei is the only insect pest that completes its life cycle in Coffea seeds, even though eight additional Hypothenemus species have been collected from Coffea plants: Hypothenemus areccae (Hornung), Hypothenemus crudiae (Panzer), Hypothenemus eruditus Westwood, Hypothenemus grandis Schedl, Hypothenemus liberiensis (Hopkins), Hypothenemus plumeriae (Nordlinger), Hypothenemus seriatus (Eichoff), and Hypothenemus solitarius (Schedl) (F. E. Vega, unpubl. data). Nevertheless, the use of coffee seeds as food by H. hampei requires biochemical mechanisms to break down the alkaloid caffeine, known to be toxic to other insects (see Vega et al., 2003). Our assessment of the species listed by Schedl (1960) shows that many of the proposed alternative hosts for H. hampei have similar biological characteristics. The first of these, and one that immediately appears at odds with the Coffea host, is the height of the plant species listed in Table 1. Fifteen of the 20 (75%) species (i.e. excluding Coffea) can attain a height greater than 15 m; and 13 (65%) are trees of more than 25 m in height, with several of these attaining heights between 30 and 45 m (Table 1). Thus, this list includes many canopy trees and canopy emergents. A canopy existence has not previously been suggested for H. hampei. Coffea species rarely attain heights of greater than 10 m. Secondly, a large number of the species listed possess seeds with a high oil/fat content. Eight of the 20 species (40%; excluding Coffea, and including two genera without specific information) are reported to have seeds with high oil or fat content. This percentage could be considerably larger, as the oil/fat content of many of the listed species are unknown to us. Significantly, the seeds (endosperm) of Coffea are also rich in fats, having a fat content between 7 and 17% (Speer & Kölling-Speer, 2006). This relationship is, however, by no means universal for the species listed by Schedl (1960), as some species, notably Phaseolus lunatus, are low in oil/fat; we also have a considerable quantity of missing data for seed composition. Thirdly, large seed size figures prominently in the list. Thirteen of the 20 species (65%; excluding Coffea, and including two genera without specific information) have seeds with at least one dimension (e.g. length or width) greater than 1 cm. For Coffea species reported as hosts of H. hampei (Table 1), the seeds are hemi-ovoid, and usually between 0.9 and 1.4 cm long. In summary, a high proportion of the alternative hosts reported by Schedl (1960) are substantial rainforest trees, and the majority have large, nutritious seeds capable of providing a worthwhile food source for H. hampei. It is also evident from Table 1 that there are three species listed as cultivated and introduced from South America [Caesalpinia pulcherrima (L.) Sw., Phaseolus lunatus L., and Theobroma cacao L.]. It is clear that in at least the latter two species (lima bean and cocoa, respectively), H. hampei is not a significant pest, as it would have been widely reported as such for these significant crop species. Another interesting issue that would need to be elucidated is whether a field survey would reveal the insect in *Dialium englerianum*, and if so, whether the plant can be used as a trap, as proposed by Ghesquière (1933). Finally, another important implication of finding the alternative host plants for *H. hampei* is that these plants might reveal previously unreported biological control agents (i.e. predators, parasitoids, pathogens) that might be more effective in controlling the insect than those currently being used. Based on the findings presented here, the pursuit of H. hampei in the field in the alternative host plants listed in Table 1 is being planned, under the leadership of J. Jaramillo, as part of a project funded by the German Research Foundation (Deutsche Forschungsgemeinschaft). Once these alternative host plants are located it will be essential to determine if H. hampei can be found naturally infecting and completing its life cycle in the fruits produced by these plants. This will be the only way to ascertain whether these plants do indeed serve as host plants for H. hampei, and not as exploratory or temporary hosts in which reproduction and development does not occur. It will also be important to determine whether H. hampei insects taken from these alternative plants can complete their development in coffee berries: this information will provide insights on how the insect might have become adapted to thrive on Coffea fruits. # **ACKNOWLEDGEMENTS** We thank Harry K. Kaya (University of California, Davis) and three anonymous reviewers for their helpful comments. We give special thanks to Lulú Rico-Arce, Legume Specialist at the Royal Botanic Gardens, for providing seed information on the Leguminosae presented in Table 1. #### REFERENCES - Beille L. 1925. Les Stephanoderes sur les Caféiers cultivés a la Côte d'Ivoire. Revue de Botanique Appliquée et d'Agriculture Tropicale 5: 387–388. - Bright DE, Skidmore RE. 1997. A catalog of Scolytidae and Platypodidae (Coleoptera), Supplement 1 (1990–1994). Ottawa: NRC Research Press. - Bright DE, Skidmore RE. 2002. A catalog of Scolytidae and Platypodidae (Coleoptera), Supplement 2 (1995–1999). Ottawa: NRC Research Press. - Burkill HM. 1985. The Useful Plants of West Tropical Africa Volume 1. Families A-D. Kew; Royal Botanic Gardens. - Burkill HM. 1994. The Useful Plants of West Tropical Africa Volume 3. Families J-L. Kew: Royal Botanic Gardens. - Burkill HM. 1997. The Useful Plants of West Tropical Africa Volume 4. Families M-R. Kew: Royal Botanic Gardens. - Davis AP, Govaerts R, Bridson DM, Stoffelen P. 2006. An annotated taxonomic conspectus of the genus Coffea (Rubiaceae). Botanical Journal of the Linnean Society 152: 465–512. - Ferrari JAG. 1867. Die Forst- und Baumzuchtschädlichen Borkenkäfer (Tomicides Lac.) aus der Familie der Holzverderber (Scolytides Lac.), mit besonderer Berücksichtigung vorzüglich der europäischen Formen, und der Sammlung des k. k. zoologischen Kabinetes in Wien. Wien: Carl Gerold's Sohn. - Fleutiaux E. 1901. Un ennemi du café du Ronilon (Congo). La Nature – Revue des sciences et de leur application à l'art et à l'industrie 29: 4. - Gauthier N. 2010. Multiple cryptic genetic units in *Hypothenemus hampei* (Coleoptera: Scolytinae): evidence from microsatellite and mitochondrial DNA sequence data. *Biological Journal of the Linnean Society* 101: 113–129. - Ghesquière J. 1933. Rôle des Ipides dans la destruction des végétaux au Congo belge. Annales de Gembloux 39: 24–37. - Hill DS. 1975. Agricultural insect pests of the tropics and their control. London: Cambridge University Press. - Hopkins AD. 1915. Classification of the Cryphalinæ, with descriptions of new genera and species. United States Department of Agriculture, Contributions from the Bureau of Entomology, Report No. 99. - **Jaramillo J, Borgemeister C, Baker P. 2006.** Coffee berry borer *Hypothenemus hampei* (Coleoptera: Curculionidae): - searching for sustainable control strategies. Bulletin of Entomological Research 96: 223–233. - Le Pelley RH. 1968. Pests of coffee. London: Longmans, Green and Co. Ltd. - Mayné R. 1914. Travau de l'Entomologiste de la Colonie. Bulletin Agricole du Congo Belge 5: 577-600. - Plant Resources of Tropical Africa (PROTA). 2012. Available at: http://database.prota.org/search.htm (accessed 5 June 2012). - Price PW, Denno RF, Eubanks MD, Finke DL, Kaplan I. 2011. Insect ecology: behavior, population and communities. New York: Cambridge University Press. - Roepke W. 1919. Gegevens omtrent de Koffiebessen-boeboek (Stephanoderes hampei Ferr. = coffeae Hgd.). Mededeelingen van het Instituut voor Plantenziekten 38: 1–32. - Schedl KE. 1959. A check list of the Scolytidae and Platypodidae (Coleoptera) of Ceylon with descriptions of new species and biological notes. Transactions of the Royal Entomological Society of London 111: 469–534. - Schedl KE. 1960. Insectes nuisibles aux fruits et aux graines. Publications de l'institut national pour l'étude agronomique du Congo Belge, Série Scientifique 82: 1–133. - Schedl KE. 1961. Scolytidae und Platypodidae Afrikas. Band 1. Unterfamilie Hylesinae. Revista de Entomologia de Moçambique 4: 335–742. - Speer K, Kölling-Speer I. 2006. The lipid fraction of the coffee bean. Brazilian Journal of Plant Physiology 18: 201–216. - Vega FE, Blackburn MB, Kurtzman CP, Dowd PF. 2003. Identification of a coffee berry borer-associated yeast: does it break down caffeine? *Entomologia Experimentalis et Applicata* 107: 19–24. - Vega FE, Franqui RA, Benavides P. 2002. The presence of the coffee berry borer, *Hypothenemus hampei*, in Puerto Rico: fact or fiction? *Journal of Insect Science* 2: 13. - Vega FE, Infante F, Castillo A, Jaramillo J. 2009. The coffee berry borer, *Hypothenemus hampei* (Ferrari) (Coleoptera: Curculionidae): a short review, with recent findings and future research directions. *Terrestrial Arthropod Reviews* 2: 129–147. - Waller JM, Bigger M, Hillocks RJ. 2007. Coffee pests, diseases and their management. Wallingford: CABI Publishing. - Wood SL. 1972. New synonymy in the bark beetle tribe Cryphalini (Coleoptera: Scolytidae). Great Basin Naturalist 32: 40-54. - Wood SL. 2007. Bark and ambrosia beetles of South America (Coleoptera, Scolytidae). Provo, UT: Brigham Young University. - Wood SL, Bright DE. 1987. A catalog of Scolytidae and Platypodidae (Coleoptera), Part 1: Bibliography. Great Basin Naturalist Memoirs 11: 1–685. - Wood SL, Bright DE. 1992. A catalog of Scolytidae and Platypodidae (Coleoptera), Part 2: Taxonomic Index, Volume B. Great Basin Naturalist Memoirs 13: 835–1553.